

# Solving the Small Group Health Plan Affordability Amending Nevada Stop Loss Regulations


# Solving the Group Health Plan Affordability Challenge for Small Employers in Nevada

1. The Nevada small group market
2. Impact of “trend” on affordability
3. Stop-loss regulations in other states
4. Sample Level Funded Risk Structure
5. Plan options to improve affordability


# State of Nevada Small Group Market

*Source: U.S. Bureau of Labor Statistics (2015)*

| NEVADA<br>2015 | Total<br>Businesses | Total FTE | Total Payroll | Avg FTE /<br>business | Avg Ann Payroll |
|----------------|---------------------|-----------|---------------|-----------------------|-----------------|
| 0 to 9 | 36,924 | 95,433 | 4,250,957 | 2.6 | \$ 44,544 |
| 10 to 99 | 9,845 | 231,867 | 8,667,528 | 23.6 | \$ 37,381 |
| 100+ | 3,793 | 802,665 | 33,677,188 | 211.6 | \$ 41,957 |
| | 50,562 | 1,129,965 | 46,595,673 | 22.3 | \$ 41,236 |


# State of Nevada Small Group Market

*Source: U.S. Bureau of Labor Statistics (2015)*

| Size | Total Businesses | Total FTE | Total Payroll | Avg FTE / business | Avg Ann Payroll |
|------------|------------------|-----------|---------------|--------------------|-----------------|
| 0-99 | 46,769 | 327,300 | 12,918,485 | 7.00 | \$ 39,470 |
| % of Total | 92% | 29% | 28% | | |

| | |
|-------------------------------------------------|------------------|
| <b>Citizens potentially covered (1.8 x FTE)</b> | <b>589,140</b> |
| <b>Nevada Population (2015)</b> | <b>2,884,000</b> |
| <b>% Citizens potentially covered</b> | <b>20.4%</b> |


# 2016 Milliman Study of “Trend”

| <b>Annual Healthcare Cost per US Family</b> |  | |  | |
|---------------------------------------------|--|-------------|--|-------------|
| |  | <b>2001</b> |  | <b>2015</b> |
| <b>Annual</b> |  | \$ 8,414 |  | \$ 25,826 |
| |  | |  | |
| <b>Rx Costs</b> |  | \$ 1,111 |  | \$ 4,270 |
| <b>Rx as % of total</b> |  | 9.10% |  | 13.60% |
| |  | |  | |
| <b>Employer Paid</b> |  | 61% |  | 57% |
| |  | |  | |
| <b>Employee Paid</b> |  | 39% |  | 43% |

Projected Family Cost by 2020 = \$31,267

# 2016 Health Care Spending

- \$3,300,000,000,000 (Trillion)
- \$9,990 per person
- 17.8% of GDP
- **Projected Annual Growth – 5.7%**

**CMS.gov**

Centers for Medicare & Medicaid Services


# Small Group Plans – The Real Challenge

## ***Affordability!!!***

- At what point does the Nevada small employer say *“No more plan!?”*
- At what point does the Nevada employee say *“Take me off the plan?”*
- At what point will the broker run out of affordable solutions for their client, the small employer?


Arizona, New Mexico, Wyoming, Idaho,  
Nebraska, Oklahoma, Kansas, Texas, Missouri, Iowa,  
Illinois, Indiana, Ohio, Tennessee, Alabama, Virginia,  
South Carolina, Georgia

## **Small group stop loss regulations:**

- Groups 2 lives or more
- Spec attachment \$10,000
- No aggregate (selected states)
- 115% or 120% aggregate (selected states)
- No “Stop Loss Disclosure” required

# Sample Level-Funded Plan Risk Structure


## Annual Employer Costs

| | |
|----------------------------|------------------|
| Administration and Sales | \$22,072 |
| Stop-Loss Insurance | \$46,868 |
| Claims Fund | \$53,681 |
| <b>Maximum Total Costs</b> | <b>\$122,621</b> |

## Claims Fund

| | |
|--------------------------------------------------------------|-----------------|
| Claims paid by you from Claims Fund | \$43,000 |
| Claims paid by Specific Stop-Loss | \$50,000 |
| Aggregate Stop-Loss pays all Claims in excess of Claims Fund | \$0 |
| <b>Money Back from Claims Fund</b> | <b>\$10,681</b> |

# Sample States – Small Group Level Funded Plans

| <b>State</b> | <b>Spec</b> | <b>Agg Applied</b> | <b>Min Group</b> | <b>Average participants per case</b> |
|--------------|---------------|--------------------|------------------|--------------------------------------|
| <b>Wy</b> | <b>10,000</b> | <b>115%</b> | <b>2</b> | <b>8.1</b> |
| <b>Ne</b> | <b>10,000</b> | <b>115%</b> | <b>2</b> | <b>8.9</b> |
| <b>Ks</b> | <b>10,000</b> | <b>120%</b> | <b>2</b> | <b>9.2</b> |

# Options with Level-Funded Health Plans for Small Employers to improve affordability

- Customized plan designs
  - Improved employer communications
  - Detailed claims data for employer
  - Reference-based pricing options
  - Direct Primary Care plan coordination
  - Wellness with real financial incentives
  - Long-term cost control
- 

# Carriers with Level-Funded Health Plans for Small Employers –25 or less

- Starmark – Trustmark
  - United Healthcare – All Savers
  - Allied National
  - American Trust Administrators
  - National General
  - Cigna
  - Aetna
- 

# Impact of the \$4000 minimum aggregate rule on a small employer

| | | Cost - no \$4000<br>Min Agg | Cost - with \$4000<br>Min Agg |
|-----------------------------------------|----|-----------------------------|-------------------------------|
| Enrolled Employees | | \$ 159,204 | \$ 186,604 |
| EE - 5 ES - 4 EC - 3 Fam - 5 | 16 | | |
| Additional Cost | | | \$ 27,400 |
| <b>Additional Mo Cost per Employee</b>  | | | <b>\$ 143</b> |
| <b>Additional Ann Cost per Employee</b> | | | <b>\$ 1,713</b> |
| PPO Plan | | | |
| \$2500 ded | | | |
| \$4000 MOOP | | | |
| 70% Coinsurance | | | |
| \$35 Office Co-pay | | | |

# Thank you

Dan Meylan, National Sales Director

Office: 913-945-4253

Cell: 719-338-6466

*[dmeylan@alliednational.com](mailto:dmeylan@alliednational.com)*

*[www.alliednational.com](http://www.alliednational.com)*

4551 W. 107<sup>th</sup> Street, Suite 100

Overland Park, KS 66207